		10/8/2010

OR / WA BLM GeoBOB v 1.4 FEATURES Form, pg 1.

(Circle appropriate option when a list is provided, Bold items are required fields, *key to codes on cheat sheet. See data dictionary for Field Name and List of Value definitions.)

FEATURES

FEATURE ID: ___________________________
UTM: ______________________E, ___________________N Zone: _________ Datum: ______________
Legal Description: T ________R ________ S ______¼______ 1/16______ 1/64_______ Meridian: W H D
*FEATURE TYPE: ____________________________ FEATURE SPECIES CODE: _____________________
FEATURE STATUS: In Use, Not In Use, Unknown, Potential Use, Assumed Occupancy
*FEATURE USE: ______________________________ *LOCATION ACCURACY: ___________________
FEATURE CONDITION: N/A, Unknown, Unusable, Usable 	FEATURE LENGTH (feet): _________ FEATURE DIAMETER (inches): 		 FEATURE DEPTH (inches): _____________
*DECAY CLASS: ________________________________
VISIT PURPOSE _______________________________ 	VISIT DATE____________________________
NOTES: ___
__

HABITAT/ENVIRONMENTAL CONDITIONS

SLOPE (%): _______ SLOPE – MIN. (%): _______ SLOPE – MAX. (%): ________ SLOPE SOURCE: ________
ASPECT (deg): _____ ASPECT – MIN. (deg): _____ ASPECT - MAX. (deg): ______ ASPECT SOURCE: ______
ELEV. (ft): _________ ELEV. – MIN. (ft): _________ ELEV. - MAX. (ft): ________ ELEV. SOURCE: ________
Source: C = Calculated, M = Measured, E = Estimated, G = Used GPS (elevation only)
*LANDFORM: 				______	STAND AGE: ______________________________
STAND STRUCTURE: Multiple Canopies, Single Canopy, Two Canopies, Even/Live Resid, Unspecified
*SERAL STAGE: _________________
PERCENT COVER: 1) OVERSTORY: _________, OVERSTORY MIN.: _________, OVERSTORY MAX:________, 2) UNDERSTORY: ________, UNDERSTORY MIN.: _________, UNDERSTORY MAX:_______
~FIRE PRESENCE: Absent, Burned, Complete Burned, High Scorch, Mod. Scorch, Partial Scorch,
Very High Scorch
TOPO. POSITION (rel. to overall slope): Bottom, Lower, Mid, Ridge, Upper. *SUBSTRATE: _______________
SOIL TEXTURE: Clay, Clay Loam, Loam, Sand, Silt, Silt Loam, Sandy Loam, Other
AIR TEMPERATURE (F): _____________ RELATIVE HUMIDITY (%): ___________
SOIL TEMP. (F): _____________
Soil Moisture: Dry, Moist, Wet, Inundated/Flooded LIGHT INDEX: Full Shade, Full Sun, Part Shade.
PRECIP.: Dry, Fog, Misty Rain, Rain, Sleet/Hail, Snow Wind: Calm, Gusty, Light, Moderate, Windy (15+ mph)
NOTES: 																										__
~If fire was present within the last 5 years

OR / WA BLM GeoBOB v 1.2 FEATURES FORM – pg 2.

ASSOCIATED OBS

Create a list below of non-target species found in the same geographic location as the Feature. If needed, indicate percent cover, abundance and/or quantity for each species. Enter data into GeoBOB Add_Obs table (use Associated Species tab in Features data entry forms).

	Species Code
	Scientific Name
	% Cover
	Abundance
(Abundant, Common, Uncommon, Unknown, Very Uncommon)
	Quantity

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

THREATS

*FEATURE THREAT TYPE(S): ___
NOTES: __

RELATED RECORDS

FLORA SITES linked to this Feature: ___

FAUNA OBSERVATIONS linked to this Feature: ___

